

THE POINTER

September 6, 1990 - UWSP - Volume 34, No. 1

"Dedicated to the preservation of the first amendment"

Mystery Man troubles residents

by Jodi Ott
News Editor

Stevens Point has always been a friendly campus but lately there has been an uninvited guest.

The UWSP Office of Protective Services have been alerting all residence halls to be on the

lookout for a young man entering rooms.

From Sept. 1 through Sept. 4, nine incidents have been reported occurring in four different resident halls.

"By all indications, his behavior has been nonaggressive and nonviolent," said Don Burling, director of the Office of Protective Services.

The majority of the visits

have occurred between 3:00 a.m. and 6:30 a.m. In each of the cases, when he was discovered he was either quietly standing or seated and staring at the resident. When confronted, he says he is in the wrong room or he gives a false name of somebody he is looking for. Those who have seen him say there was no apparent threat to them or their belongings.

He is described as a college age, white male between 5'6" and 5'9", of slight to medium build. He has dark brown hair that is curly to wavy, shorter in the front and longer in the back. He also has a mustache.

Trisha Fischer, a resident assistant in Knutzen Hall, has had a few meetings with him. She describes him as scrawny and very pale.

"I was sleeping on the floor when I woke up. He was crouched down beside me and had his hand on my leg," said Fischer. "When I asked him what he was doing, he said he was looking for Jeff and he was sorry. I told him to leave."

She also said his eyes appeared glassy and that he probably got the name Jeff off of her message board on the outside of her door.

The first official report was from Fischer in late April. Later, four other girls from her wing reported similar incidents occurred the same evening to them. Five other incidents during the spring semester in that hall went unreported until now.

Campus security has worked with the local police on a possible suspect this past summer which turned out nothing. On August 15, two mothers who were staying in a resident hall for the Suzuki Conference reported that a man entered their room.

Campus security has increased its patrols in the halls, including patrolling each wing

of each floor. Resident hall directors and resident assistants have held informational meetings for residents.

"I'm not worried. I haven't put a deadbolt on my door or anything like that," said a freshman female resident of Watson Hall.


"I feel kind of sorry for him. He must be demented or something," said another freshman female resident of Watson Hall.

"He seems harmless and not afraid of people," said Fischer. "I just wonder what he would do if someone confronted him by screaming or panicking."

Fischer ran into the perpetrator again around 12:45 a.m. Tuesday morning when she went to the recycling room on the first floor of Knutzen Hall. He was sleeping in the room. He was then spotted in Watson Hall around 2 a.m. Security officers chased a man of the similar description into Smeekle Reserve where he then eluded officers.

"Generally, this is a safe campus but I encourage everybody to be responsible for their own protection," said Burling. "When you prop open a door, you're leaving the whole dorm open."

Burling advises students to keep their doors locked at all times. All suspicious persons in the area of residence halls are to be reported to the Office of Protective Services at 346-3456.


The University of Wisconsin Stevens Point comes alive once more as students return to classes. Some of the classes, like the one above, are being held out of the classroom.

Schoenfeld sets goals for big year

by Jodi Ott
News Editor

A new school year means a new president and the senate is currently seeking a legislative affairs director. Any student interested in one of these positions should pick up an application from the student government office in the University Center. Applications are due Sept. 14.

"We're looking to take a proactive stance instead of a reactive stance. People are going to know about us," said President Craig Schoenfeld.

Eight senator positions are still open and the senate is currently seeking a legislative affairs director. Any student interested in one of these positions should pick up an application from the student government office in the University Center. Applications are due Sept. 14.

Applicants will be appointed by a student government committee after interviews have been completed. Three posi-

tions remain vacant in the College of Professional Studies, four positions in Letters and Science and one in the College of Natural Resources.

Two main issues still facing student government this year are the parking shortage and tuition increases.

The most immediate parking problem is the debate on what to do with the area to the west of the Health Enhancement Center. If it was all made into a parking lot, the parking capacity would be 124. Other options are to totally landscape it or have limited parking with some landscaping.

Schoenfeld also said that tuition looks like it might be increased from the 32.8 percent of instructional cost all the way up to 38 percent or 40 percent of instructional cost. Student government is fighting to have

the state legislature cap tuition at 33 percent of the instructional cost.

UWSP, along with United Council, will be lobbying to stop the UW Board of Regents from increasing their biennium budget for 1991-93 by seven percent to a record \$2,072,000,000.

"Eventually, that increase would mean an increase in student tuition," said Schoenfeld. "We'll be lobbying heavily but the issue comes up after November elections," he said.

Schoenfeld is organizing a voter registration drive for the upcoming state elections including the bid for governor.

The senate reformed UWSP Policy 14 this past summer which deals with academic misconduct. The policy will come up before the senate for approval.

The Strategic Plan, an outline formed by faculty, students and administrators that states where UWSP wants to be at the turn of the century and how they are going to get there, will come up for approval.

Schoenfeld is excited about having a public relations major serving as public relations director for the senate. Julie Apker will work with Schoenfeld in promoting more programming.

"We're looking for more programming in all aspects, especially academic, minority and womens affairs," said Schoenfeld.

Student Video Operations will air a live television show about the Student Government Association (SGA) on Wednesdays at 6 p.m. Schoenfeld and Chancellor Keith Sanders will meet twice a month to have lunch with 12 students selected at random to discuss current issues.

"I'm going to do what I can," said Schoenfeld.

INSIDE

THE POINTER
⇒ This Week ⇒

OUTDOORS

Marsh Pg.6

FEATURES

Festival Pg.10

SPORTS

Football Pg. 14


NEWS

Wicker to speak at convocation


Tom Wicker

New York Times associate editor and columnist Tom Wicker will address UWSP's 13th Academic Convocation, Wednesday morning, Sept. 12.

At 10:30 a.m. in the Berg Gymnasium, he will discuss "Politics Before Us: An Update of World Events and World Views." The public is invited to attend without charge. In addition, all 10 a.m. and 11 a.m. classes that day will be cancelled so professors and students may attend.

The format of this event, which officially marks the beginning of a new academic year, includes music, a faculty procession, and special tributes to professors who have won the annual competition for achievements in teaching, scholarship and service.

This year's outstanding faculty members are: C. Edward

Gasque, professor of biology; Richard Ilkka, associate professor of communication; Robert W. Miller, professor of forestry; Thomas McCaig, professor of education; and Jan Seiler, associate professor of foreign languages, all for excellence in teaching; Katherine Ackley, professor of English, and Frank D. Bowers, professor of biology, for scholarship; and Eugene C. Johnson, professor of chemistry, for service.

A journalist for more than 40 years, Wicker has been described by his booking agent as "the country boy in Manhattan, the uncommon common man, enhanced by his backwoods background and his hefty, ruddy appearance. His

lectures are never 'canned,' changing with every fresh nuance in the news, delivered with gruff humor, real emotion and the verbal sensitivity of a novelist (which he is)."

Born in 1926 in Hamlet, N.C., Wicker graduated from the University of North Carolina in 1948. He then worked successively at several editorial jobs, taking two years leave for Navy duty in Japan and another year at Harvard University as a Nieman Fellow.

In 1960, Wicker joined the New York Times Washington Bureau, covering the White House, the Capitol and national affairs. His column, "In the Nation," first appeared in 1966, and two years later he was named associate editor.

Wicker holds honorary degrees from several universities, is the author of eight novels and three non-fiction books, including "Kennedy Without Tears," and "JFK and LBJ: The Influence of Personality on Politics."

"A Time to Die," winner of the Edgar Allan Poe Award in 1976, recounts the 1971 experience in which Wicker was asked by the rebelling inmates of New York's Attica Prison to join a committee of observers to mediate and publicize the prisoners' fight for better conditions.

Also a contributor to several magazines, Wicker is currently working on a biography of Richard M. Nixon.

Network to link state universities

All University of Wisconsin four-year campuses and UW Centers soon will be able to pass information quickly to one another, thanks to a computer network called WiscNet.

The network, scheduled to be operational in the early fall, also includes eight private colleges and universities in the state, as well as the UW System Administration and UW-Extension.

WiscNet also will link users at any of the institutions to computer networks throughout the United States and the world.

The National Science Foundation is providing a four-year, \$577,000 grant to UW-Madison to help set up the network total for that period will be close to \$2 million, according to Tad Pinkerton, director of the UW-Madison's Office of Information Technology. The rest of the money will come from participating institutions, Pinkerton said.

"WiscNet is a tangible example of cooperation between public and private institutions of higher learning in the state. I expect WiscNet to provide further benefits as it grows," said Pinkerton.

Elwin Cammack, associate vice president of the UW System and head of the Office of Analysis Services stressed the value of electronic communication among the participating institutions.

"The implementation of WiscNet will improve immensely the ability to share the technology, human and information resources of the UW System institutions," Cammack said.

WiscNet permits remote login, allowing users to access computer facilities far from their own campuses. As one example, Pinkerton cited a UW-Eau Claire professor who is spending several hundred dollars monthly on long distance phone calls to use a supercomputer at the University of Illinois. WiscNet will allow him

faster, more reliable and cheaper access to the supercomputer.

WiscNet's wide reach, Pinkerton says, could be an important faculty recruiting tool.

"A campus can attract high quality faculty if it can offer the easiest communication possible with other scholars around the country," he said.

WiscNet will allow large files of administrative material, such as enrollment data, to move easily and safely throughout the UW System. Currently such material is shipped on magnetic tape by mail. The system also will let administrators and faculty members at participating campuses "talk" to one another by electronic mail.

WiscNet also can expand access to library resources. It will allow searching of computerized library catalogs at campuses that are on the network.

Enrollment reaches target

September 4 marked the beginning of UWSP's 97th academic year. According to Registrar David Eckholm, UWSP hit its enrollment cap of 8,700 long ago.

The enrollment continues to be drawn down as part of a UW systemwide project to bring the number of students being served more in line with the state's higher education budget.


Before the mandated decline began four years ago, UWSP was serving more than 9,500 students. This fall's population will be down 178 from last September. Further enrollment reductions will continue according to the mandates set forth by

the UW System Board of Regents.

UWSP is responding to the mandated reductions via higher entrance requirements. Generally, students in the top 50 percent of their high school classes or those able to attain a high ACT score are admitted. However, as the freshman class quota nears, UWSP begins to limit admissions for the ensuing fall to only those in the top 10 percent of their classes. That policy currently is in effect.

This fall's freshman class will number about 1,575. In addition 350 transfer students and 120 reentry students are enrolled.

THE classic FAR SIDE By GARY LARSON


"If we pull this off, we'll eat like kings."

300 ROTC cadets still here

Talk of a possible presidential call-up of reserve military forces is of special interest to about 125 UWSP students who are serving primarily in National Guard and Army Reserve units.

"This has been a popular way for a lot of students to pay their way through school," said Larry Sipiorski, associate registrar.

He said the number of students in reserve units has been at a constant level for several years. Additionally, about five staff members are also reservists.

The office, of which Sipiorski is a part, certifies student involvement which leads to payments by Uncle Sam of higher education expenses.

About 35 of the student soldiers are members of the university's Army ROTC unit.

The 300 cadets participating in ROTC this fall at UWSP will constitute the largest ROTC group in the state, according to ROTC leader, Lt. Col. Roy Yenchesky. "This will rank among the best years in terms of high enrollment since the program began in the late

1960s," he added. And there are indications the program could become even larger.

The U.S. Army decreed this summer that it is eliminating about 50 of its 413 ROTC programs in the country. In Wisconsin, there will be phaseouts of units at UW-Mil-

waukee, UW-Platteville, Ripon College and St. Norbert's College.

Stevens Point is a likely beneficiary of many cadets from the two UW schools.

Yenchesky does not anticipate any more ROTC phaseouts, nor does he speculate on whether the army would have cut all of the 50 had it anticipated Iraq's invasion of Kuwait.

With strong army ties, UWSP has a stake in the public's perception of the military's intervention into the Persian Gulf problems. "If people look positively on what is being done in the gulf region, we will have a good spin-off effect," said Yenchesky.


EDITORIAL

Where is Karl Armstrong now?

by Ron Wirtz
Editor-In-Chief

Isn't it tragic what a few years, a few dollars, and a BMW can do to an attitude.

It's always bothered me to see people trade in a socially aware attitude for one that was tempered with a dollar sign.

Twenty years ago, many of the same people that were protesting the Vietnam action so vehemently are now on the conservative side of the war zone. Everyone always hears about all the demonstrations, particularly at Madison, protesting our involvement in Vietnam. Well, where are these people now that the U.S. has sent troops to Saudi Arabia in response to the Iraqi invasion of Kuwait?

OK, I'll beat you too your first argument. You're asking where the college kids of today are concerning this Middle East crisis. I'll tell you. Apathy. Most of the new generation cares more about how long Buffy's

Happy Hour lasts than it does about our presence in the Middle East. And I'll admit I'm guilty of it too.

The problem with this is the new generation has never been brought to confront their own consciences. No world event has ever surfaced which would have forced everyone to decide on a life or death situation. It is these decisions which create social consciousness in a person because they influence all later decisions and attitudes in life. We have been put in a glass bottle where world events have had no effect on us.

But back to my original topic. During the seventies, we heard that it was unfair for the U.S. to be involved in a military operation that was based on economics. And it was, and the public let the federal government know how it felt. The U.S. was there for no other reason than to protect its own interests in a country whose assets didn't amount to Jose Canseco's yearly salary.

Well, if Vietnam was that poor, how could our efforts there be economically based? Simple. The policy of containment (keeping the spread of communism and other non-capitalist society's in check) had been in operation since the United States has yielded a big enough stick to make other countries listen.

Keeping the world as capitalist as possible was the economic reason that put us in Vietnam. Now granted, we're not up in arms over Iraq because of communism, but it is due to an economic factor.

If Iraq keeps control of Kuwait, it will possess a formidable percentage of the world oil supplies. Almost more importantly, Iraq will control a vital position in the Persian Gulf, which is the bloodline to the world's supply of oil.

Consequently, it's obvious that the U.S. military installations have economic motivations. OK, enough of the background digressions.

The problem with this whole situation is that the very same people who were in the bombing at Madison, and the Kent State shootings are the very same people who are in favor of the U.S. military going into Iraq to lower the gas prices for their Beamer or Deluxe Winnebago Vacation Land Barge.

The people of the sixties and seventies had that consciousness that the new generation lacks. Maybe it wasn't always for the best reasons, but they had it. However, now many seem to have lost sight of it now that they have a material connection (i.e. economic) to the Iraqi crisis.

Personally, I think you can change an apathetic attitude to one of social consciousness, but an attitude of materialistic self-servance is not easily mended.

I wonder what Karl Armstrong thinks of the Iraqi crisis.

Peace.

Enough with first days already

Dear editor,

There can't be anything worse than the first day of classes. This being my senior year of college, I've been to enough first days to be somewhat of an authority on the subject. And let me tell you, the more I go to them the worse they get.

I knew it was going to be another of those days when I walked to class this morning. First, the glare from everybody's new white tennis shoes blinded me and then I got my sight back only to see tons of putrid fluorescent articles of clothing everywhere. But, I would rather see that than acres of bare tanned skin in the classroom. Listen, honey, you're at school now, not the beach and those rays aren't going to bronze you through the window. And, guys, I don't want to see your hairy ape-like chests and armpits hanging out of tank tops over my mathbook (that's sick enough).

Getting back to the point that I wanted to make, this first day of school sucked. You would think that professors have been to enough first days to wise up. The first day of school means you go to class, get a good seat, check out who's there, listen to the professor even mispronounce his own name, get a little speech about you-know-when-I-was-in-college, and then you split early and catch the rest of your soap.

But this is reality, so instead I heard four syllabi read word for word. PUKE! Do you really think I care what a professor's home phone number is? Maybe I could call his wife and ask her what detergent she uses to keep his shirts so white. Yeah, right.

Then, I think everyone wore their new outfits and forgot to wear their deodorant, or was that a downwind from Debot? Anyway, professors, give us a break. We're still trying to get the sand out of our butts from the summer and the beer cans out of our house from the last renters.

And students, get together, stick together!! BOYCOTT the first day of syllabi reading. Stay home, go to the park, drink a beer, or bake a cake. JUST DON'T GO! And if you're afraid you're going to miss notes, don't sweat it. There is always that brainy type with the pencil protector packed full sitting in the front row. If you can't spot him by that description, you can bet he's the one not wearing something fluorescent. Anyway, he'll be glad to lend you some notes just to have someone to talk to in public besides the mailman.

So BOYCOTT, BOYCOTT, BOYCOTT! And professors if you don't want to be sitting alone with a nerd for an hour in a hot sticky classroom, loosen up.

By the way, students, I'm planning a little get together at my place for the first day of classes second semester, just in case

it's too cold to go to classes. Sincerely,

E. Z. Writer

THE classic FAR SIDE By GARY LARSON


"C'mon, c'mon, buddy! The heart! Hand over the heart! ... And you with the brains! ... Let's have 'em!"

THE POINTER STAFF

Editor-in-Chief
Ron Wirtz

Business Manager
Eric Simonis

Ad Design, Layout, and
Graphics Editor
Brandon Paterson

Advertising Manager
Todd Schantz

Asst. Advertising Manager
"The Daihlaster"

News Editor
Jodi Ott

Features Editor
Mary Kaye Smith

Outdoors Editor
Steve Schmidt

Sports Editor
Tim Bishop

Copy Editor
Eric Meyer

Photo Editor
Annie K. Arnold

Asst. Photo Editor
Lisa Stubler

Photographer
John Schultz

Typesetters

Coordinator
Patreece Boone

Senior Advisor
Pete Kelley

Letters to the editor will be accepted only if they are typed, signed, and under 300 words in length. Names will be withheld from publication only if an appropriate reason is given. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to The Editor, Pointer, 104

Communications Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in the Pointer.

The Pointer (USPS-098240) is a second class publication published 30 times on Thursdays during the school year by the University of Wisconsin - Stevens Point and the UW System Board of Regents. The Pointer is free to all tuition paying students.

Non-student subscription price is \$10 per academic year. Second Class Postage is paid at Stevens Point, WI.

POSTMASTER: Send change of address to Pointer, 104 CAC, UWSP, Stevens Point, WI, 54481. The Pointer is written and edited by the Pointer Staff which is comprised of UWSP students who are solely responsible for its editorial content and policy.

Pro sports going downhill

Dear Editor,

Where has professional sports ethics gone in the past ten years besides down? It seems like there's isn't a day that goes by that some overrated athlete gets paid millions of dollar to play a sport for half a year.

What really gets me upset is to see those same players reporting to training camp overweight of out of shape the year after negotiating their contract.

Sports ethics is nowhere to be found in today's professional athletes. Everyone is worried about injury clauses, so if they get hurt, they will still be financially rewarded for having great athletic skill at one point in their career.

I think every professional athlete should have to take some type of money management course at a college. What do these guys do with all their money? I think we all know, and I think that's another reason that so many sports fans are turned off by today's arrogant, egotistical athletes who sees the fans as an S & L executive would see a taxpayer--they're there merely to sign the checks.

Another thing that amazes me about these huge contracts is that professional sports, particularly football, are becoming increasingly specialized, and players don't see extended playing time.

Heck, now the dime back of a football's secondary has got a

real role on the field, but then you always see that burly linebacker come off the field who's specialty is playing the run. And chances are both of their contracts need to be renewed again this year.

A situation which particularly bothers me is Don Majikowski. Yes, he had a spectacular year. But I think he takes way to much of the credit where the Packer turnaround is concerned. If it should go to anyone, it should be to Lindy Infante. I would actually enjoy seeing a coach like Infante hold out.

Lindy Infante is the reason for last season's turnaround. Yes, Majik is a good man to have in the system because he's athletic, gutsy, and a tough competitor. However, he also takes too many silly risks in an offensive that is based on timing and precision. Majik could be the man, but I'm not sure Dilweg couldn't be either. Time will tell.

In the mean time, I wonder when Lindy's contract is up, many he'll skip next year's training camp and go golfing for a few more months, and come out of it still making more money than he would have initially.

What would all the players do I wonder. Oh, that's right, I already know.

A Reluctant Sports Fan

FASHION SHOW

FRIDAY, SEPT. 14TH

ENCORE ROOM NOON-1:00

DOOR PRIZES!

FREE

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

THE WEEK IN POINT

THURSDAY, SEPTEMBER 6 - WEDNESDAY, SEPTEMBER 12, 1990

THURSDAY, SEPTEMBER 6

UAB Alt. Sounds TNT
Entertainment w/KOJO,
8-11PM (Encore-UC)

FRIDAY, SEPTEMBER 7

Wom. Tennis, Eau Claire "Boston Open," 5PM (Eau Claire)
Volleyball, Lawrence, 7PM (Appleton)
UAB Concerts Welcome Back Dance Band: DESPERATELY SEEKING FUSION, 8-11PM (Encore-UC)

SATURDAY, SEPTEMBER 8

Wom. Cross Country, Pointer Classic (H)
Volleyball, Hamline Univ., 9AM (St. Paul)
Football, Tiffin Univ., 1PM (Ohio)
City of St. Pt. Welcomes Back UWSP Students w/ GRAND SLAM, 1-3PM (Pfiffner Pioneer Park)
Wom. Tennis, Eau Claire "Boston Open," 5PM (Eau Claire)
UAB Special Programs Presents: DAVID NASTER, Comedian, 8PM (Encore-UC)

SUNDAY, SEPTEMBER 9

Edna Carlsen Art Gallery Presents: UWSP FACULTY SHOW Through 9/30/90 (Gallery-FAB)
Wom. Tennis, Eau Claire "Boston Open," 5PM (Eau Claire)

MONDAY, SEPTEMBER 10

Performing Arts Series: EMPIRE BRASS, 8PM (Sentry)

WEDNESDAY, SEPTEMBER 12

Volleyball, LaCrosse, 7PM (H)

FOR FURTHER INFORMATION PLEASE
CONTACT THE CAMPUS ACTIVITIES OFFICE
AT 346-4343!!!

Concert

Friday, September 14
ONE NIGHT, ONE SHOW

Sam Kinison


Ticket Hotline 1-800-922-7880

The Platters Aug. 21 - Sept. 15

One Month

In Mortimer's Show Palace


Stevens Point


tea shops


Holiday Inn®


Entertainment and Convention Center
STEVENS POINT 341-1340


OUTDOORS

Area Marsh is hot spot

by Steve Schmidt
Outdoors Editor

If you are at all like this guy, the return to UWSP means game in the freezer or at least an attempt to put game in the freezer.

Around this time, every year, the anticipation of the fall/winter hunting season grows out-of-control. Visions of the Mead Marsh dance in my head, while my firearms and bow are tuned to perfection.

Unfortunately, college classes require the majority of my time. Therefore, I spend my spare time hunting in the most productive areas possible. My favorite, the George W. Mead Wildlife Area, is located about 30 miles west of Stevens Point and just minutes north of Hwy. 10.

For those of you unfamiliar with the Mead Marsh, it covers some 26,000 acres consisting of vast stretches of aspen and mixed hardwoods in the uplands and open marshes in the lowlands.

It is a fine chunk of land with a variety of habitats. Thus, it is the abode for numerous species of wildlife which include deer, waterfowl, squirrels, rabbits, and grouse to name the most common inhabitants.

By far, the marsh is most famous for its deer and waterfowl hunting. Deer hunting generates the largest number of

hunters, while the increase in duck populations due to stricter regulations and better weather conditions has held duck and goose hunting in second place.

Although the area receives heavy use by outdoorsmen, it is possible to find secluded sections which hold healthy populations of critters. In fact, past experience convinced me that most local hunters tend to travel no more than 200 yards from the road. This is a tremendous benefit for those of us who can use a compass.

I admit duck hunting can be a bit congested when water levels are low and hunters are concentrated in very few areas, but when bowhunting or grouse hunting, other hunters seldom cause interference.

With over 38 miles of ditches and dikes, 6,500 acres in 17 different flowage basins, 600 potholes, and 37 small flowages, Mead Wildlife Area is a duck hunter's paradise.

Most successful waterfowl hunters construct small blinds and hunt over decoys. Accurate calling is essential for luring high flyers in range of steel shot loads. Hunters who are experienced in grunting a duck call will be the most successful. In general, the best callers are hated by those who have spent far less time practicing their high-ball and chuckle since experienced callers tend to steel entire flocks of ducks from less experienced callers. I have wit-

nessed hunters pull flocks of 30 woodies, which were locked-up over decoys, from another blind across the marsh. In short, it pays to practice your calling techniques.

Bowhunting has always proven exciting in the Mead, and although the far east end of the area is managed extensively for white-tails, the entire area offers prime whitetail hunting. The key to bagging a large buck is to hike to the thickest areas away from fellow hunters. Hardwoods mixed with aspen and tag alders are choicest spots. Still if you are one who believes that horns make thin soup, you should find no difficulty in harvesting a nice doe most anywhere in the area.

Mead's vast woodlots of aspen provide premium ruffed grouse territory, and although an unusually wet spring last year caused high brood mortality, the grouse hunting was still fair. Bird hunters fortunate enough to own a skilled pointer usually have good luck, yet those of us without canines can benefit from early morning walking of deer trails and service roads which are planted with legumes. Two man drives will also be advantageous when foliage is too dense for a single hunter to connect on flushing birds.

If bushytails are your fancy, Mead's upland hardwoods will supply you with hours of action. Despite the lack of oak ridges, the area holds an abundance of


The Mead Wildlife Area produced some fantastic duck hunting for the Outdoors Editor and classmate last October. With adequate precipitation so far this year, the duck harvest should be a repeat of last fall.

grays and fox squirrels. An accurate .22 rifle combined with patience and good camouflage will ensure there is weight in your game bag.

Unfortunately, Mead is a relatively flat area of land. Hence, when it is windy it shuts down squirrel activity everywhere. Plan to hunt squirrels on the calmest days while leaving days of gusting winds exclusively for duck hunting.

Whether a hunter, sightseer, hiker, or photographer, the Mead Wildlife Area is available for public recreation. No camping is permitted to help maintain the wild aspect, and the large-scale management program will continue to help preserve high wildlife populations. If you value the outdoors, the Mead Marsh is indeed a hot spot.

Gasoline cleanup underway

Nearly three weeks following a gasoline spill in rural Portage County, work to repair the environmental damage is well underway, according to Jim Hosch, Dnr Hydrogeologist for the state Environmental Recovery and Repair Program. Hosch, based in Wausau, says between 3,500 to 5,000 gallons of gasoline leaked from a pipeline owned and operated by Koch Pipeline Company. The spill was discovered August 13, 1990. Hosch says contractors hired by the pipeline company are installing a drain tile system to collect rainwater and gasoline from the spill site. The mixture of water and gasoline will be taken to Minnesota where the water will be separated from the gasoline. Additionally, a soil vapor extraction system will

soon be working to rid soils in the area of gasoline.

"We were very lucky that this spill did not cause significant environmental harm," said Hosch. "Soils in the area are of the type that will greatly limit the impact to groundwater. We think little, if any, of the petroleum product leaked in the area will reach the groundwater."

Final decisions on the cleanup of contaminated soils that were saturated from the leak are still to be made, Hosch added. "To date, we have been very satisfied with the response that Koch Pipeline Company and its consultant have taken to address the environmental concerns we have as a result of this spill."

Bear season opens Saturday

With an estimated bear population of more than 6,200 animals, Wisconsin bear hunters can anticipate an excellent season, says Bill Ishmael, Department of Natural Resources deer, bear and furbearer ecologist.

The season for bait hunters will run Saturday, September 8, 1990 through Friday, September 28, 1990. The season for hunters using hounds opens on Saturday, September 15, 1990, and runs

through Wednesday, October 5, 1990. The DNR issued 2,825 harvest permits for the three hunting zones to take a harvest quota of 1,275 bears, including 1,500 for Zone A, 575 for Zone B and 750 for Zone C. Bear hunters in 1989 harvested a total of 978 bears from a quota of 1,035 animals with 2,020 harvest permits issued.

"Overall it looks to be a good

bear season. There is a good population of bear and if the wet weather continues, dog hunters will have good trailing opportunities," Ishmael said. "Even though there is a lot of natural food available, baiters should still have a good season as bear will be active."

Under a new rule this year, hunters will be able to quarter their bear in the woods prior to registration. This will make it easier to transport bear from the woods. Another new law will allow bear hunters to use the same caliber handguns as deer hunters: .357, .41 and .44 magnum handguns.

"This is the fifth season of bear hunting under the newly formulated zone and quota format," Ishmael said. "Hunters are encouraged to contact local wildlife managers to get their impressions of bear populations in the zones they intend to hunt and also to get information on areas where nuisance com-

plaints were frequent this year."

Angler workshop planned

Educators and the general public are invited to attend an Angler Education Workshop scheduled for Tuesday, September 18, 1990, in the Churchill Room of the Mead Inn, Wisconsin Rapids. The workshop is free to the public and includes course materials. Members of the public should be prepared to provide for their own noon meal.

Angler Education/Get Hooked on Fishing Not on Drugs is a cooperative venture between the Department of Natural Resources and the Cooperative Educational Service Agency (CESA).

Waterfowl rules finalized

Duck hunters in Wisconsin this fall will be subject to a conventional daily bag limit of three ducks, while goose hunters can look forward to more liberal bag limits than in recent years, says Jon Berquist, Department of Natural Resources waterfowl and wetland wildlife ecologist.

The Natural Resources Board last week finalized rules for Wisconsin's 1990 duck and goose hunting seasons that include a 30 day duck season (the same as in 1989) with a split season in the southern zone. There will be a noon opening for both zones on Saturday, October 6. The northern zone season will run continuously through Sunday, November 4, 1990.

The split southern zone season will close at sunset Tuesday, October 9 and reopen at sunrise on Wednesday, October 17 and run through Sunday, November 11. Shooting hours in Wisconsin are from sunrise to sunset except for the October 6 noon opener.

The conventional bag limit harvest of three ducks cannot include more than two mallards (only one may be a hen), one redhead, one black duck, one pintail and two wood ducks. The rules also include a daily bag of five mergansers, including no more than one hooded merganser.

The season on canvasback ducks is again closed for 1990. The daily bag limit for coots is five with a possession limit of 10.

The board adopted Canada goose hunting rules that reflect an increased quota for Wisconsin set by the U.S. Fish and Wildlife Service. The season opens Saturday, September 22 in all five major hunting zones: Horicon, Collins, Pine Island, Theresa and Exterior except the Mississippi River subzones. Hunters must obtain a permit to hunt Canada geese and may hunt in only one of the five zones.

Shooting hours statewide for all goose hunting will be sunrise to sunset through November 11 and one half hour before sunrise to sunset thereafter. There is a noon to sunset goose hunting restriction on Saturday, October 6 to coincide with the opening of the duck season. Goose hunting rules for individual zones are as follows:

Horicon Zone - Period 1, September 22 through October 28; Period 2, October 6 through November 11; Period 3, October 13 through November 16; and Period 4, November 26 through December 16. Horicon Zone time Period 1-3 permit holders should receive five to seven tags while Period 4 permit holders should get four to six tags depending on the number of applicants. Bag limits will be two geese per day and the possession will depend on the number of carcass tags issued for each period.

Collins Zone - The number of hunters will be limited to 325 for each time period. Period 1, September 22 through October 7; Period 2, October 8 through October 21; Period 3, October 22 through November 4; and Period 4, November 5 through November 16 and November 26

through November 30. Successful applicants will receive five tags. The limit is two birds per day with a season limit of five Canada geese. The blind restriction on private lands is dropped this season.

Pine Island Zone - The number of hunters will be limited to 200 for each time period. Period 1, September 22 through October 7; Period 2, October 8 through October 21; Period 3, October 22 through November 4; and Period 4, November 5 through November 30. The bag limit is two birds per day with a season limit of five Canada geese.

Theresa Zone - All hunters who apply to hunt in the Theresa Zone will receive a permit. The season dates are September 22 through November 16 and November 26 through November 30. The season limit will be six Canada geese; however, hunters will be required to wait five days after bagging a Canada goose before they can continue their hunt. The season may be closed early if the 6,000 goose harvest objective is reached.

Exterior Zone - All hunters applying for the Exterior Zone will receive a permit. The season will run 70 days, unless the 40,000 goose quota is reached earlier. In 1989, the quota was 22,300 geese. The bag limit is one Canada goose per day during the first two weeks of the season opening on September 22, then two birds per day beginning October 6 for the remainder of the season.

Mississippi River Subzones - Northern Subzone; October 6 through November 12 and November 20 through December 31. Bag limits are one goose per day through November 4 and two per day thereafter. Southern Subzone; October 6 (noon opening) through October 9 and October 17 through December 21. Bag limits are one goose per day through November 11 and two per day thereafter.

The bag limit for other geese has been set at seven including the legal limit of Canada geese and not more than two white-fronted geese. The possession limit is 14 including the legal limit of Canada geese and not more than four white-fronted geese.

For snow and blue geese, the season runs concurrently with the Canada goose season in each zone and subzone except in the Brown County Subzone where the season ends November 30. The season for all other geese runs concurrently with the Canada goose season in each zone and subzone except in the Horicon Zone where the season ends December 9 and in the Rock Prairie and Brown County subzones where the season ends November 30.

Three special Gaint Canada goose seasons are set including Mississippi River Subzones, November 20 through December 21, a bag limit of two per day with four in possession; Rock Prairie Subzone, November 5 through December 9, a bag limit of one per day with two in possession; and Brown County Subzone, December 1 through December 31, a bag limit of

three per day and six in possession.

The application deadline for Canada goose permits tag zones is Friday, September 7. Application forms are available at most DNR offices and from ruffed some hunting license vendors. Goose hunters choosing to hunt in the Exterior Zone can obtain a permit at any time before or during the goose season from all DNR District and Area offices and at some DNR field stations.

Hunters are reminded that they need both Wisconsin and federal waterfowl stamps along with a valid small game hunting license to hunt geese. ruffed


UWSP to hold treaty forum

Sen. Daniel Inouye, D-Hawaii, will be joined by religious leaders, educators, federal and state government officials and representatives of Indian organizations at a "Forum on Sovereignty: Divergent Jurisdictions" from Oct. 7-9 at UWSP.

Inouye, chairman of the Senate's Select Committee on Indian Affairs, visited northern Wisconsin last spring to hear reports about problems that have arisen over treaties, and to guarantee and protect the right of Chippewa Indians to "hunt, fish and gather."


As part of the senator's return trip, he will speak on "Tribal Sovereignty--Present Day Realities" at 8 p.m. Sunday, Oct. 7 at the Stevens Point Holiday Inn. Presentations during the remainder of the forum will be held in the UWSP University Center.

Stan Webster, director of the Wisconsin Indian Resource Council and coordinator of the forum said, "We're trying to stay away from the term treaty rights and use the term sovereignty instead. That way we believe we can raise our discussions to a higher level."

Webster explained that the "real issue we're discussing is a conflict of sovereignty and jurisdiction, but unfortunately it isn't brought out that way in the media."

Nathan Heffernan, chief justice of the Wisconsin Supreme Court, and Gordon Dickie, chair of the Menominee Tribal Legislature, will give preliminary remarks about the forum prior to Inouye's talk.

THE classic FAR SIDE By GARY Larson


Walk-out with dollar savings on

SCHOOL SUPPLIES

at the UNIVERSITY STORE!

US UNIVERSITY STORE STUDENTS HELPING STUDENTS University Center 346-3431

fox valley **Reproductive Health** care center, inc.

- Owned and Operated By Women, For Women
- Women Physicians
- Birth Control Services
- Pregnancy Testing
- Counseling
- Abortion Surgery Through 15 Weeks

3800 N. Gillett Street • Appleton

(414) 731-9534

Hanaway goes on hot seat

by Cathy Busch
Contributor

Attorney General Don Hanaway is going to put himself on the "hot seat" for the citizens of the Stevens Point area on Thursday, September 6 during a public questioning period.

The event, to be held at the University Center at UWSP, will give the public and media an opportunity to question Hanaway on his leadership role involving major state issues

during his first term as Attorney General.

Hanaway's anti-drug and crime prevention efforts, his environmental protection record, his initiatives to combat fraud on consumers and the controversial Indian treaty rights and gambling issues are expected topics for discussion.

"I think it's important for citizens to have a chance to put me on the hot seat on these issues rather than just having my campaign issuing press releases or 30-second radio and TV spots," Hanaway said.

Professor Dan Dietrich of the UWSP English Department will serve as moderator. The format calls for Hanaway to give a brief opening statement followed by questions from the audience. Non-media questions will be

taken during the first 15 minutes, followed by questions from both the public and media representatives in attendance.

The event will begin at 7:00 p.m. in room 125A of the University Center. An open invitation is extended to all Stevens Point area residents and UWSP students. No admission will be charged.


When you party
remember to...


The Postal
Sub-station in
the University Store
will:

sell you stamps,
mail your package,
give you Zip-
Codes, and...
much more!

Our hours are:
8 a.m to 4 p.m.
Monday thru
Friday.


HOW TO MAKE THE ONE ON THE LEFT FEEL MORE LIKE THE ONE ON THE RIGHT.

If you're going to college, we can help you feel more comfortable about it. Student Banking offers affordable services that'll make school more bearable.

Like no-minimum-balance Economy Checking. A no-fee Jubilee/TYME Card for 24-hour access to your money. Even a Student VISA Credit Card.

Just send in the coupon for your free Survival Kit.

Without it, college may not sit too well with you.

Please send me a FREE Student Banking Survival Kit.

Name

Address

City State Zip

Mail to: Student Banking Survival Kit, BANK ONE, STEVENS POINT, WA, 601 Main St., P.O. Box 95, Stevens Point, WI 54481. UWSP

BANK ONE
715-344-3300

Chlamydia lurks as unknown danger

Chlamydia is the most prevalent sexually transmitted disease (STD) in the U.S. and Europe and is a leading cause of infertility and ectopic (tubal) pregnancies in women. An estimated 3-5 million new chlamydia cases occur annually in the U.S.

Chlamydia can be contracted through oral, genital, or anal contact with anyone carrying the infection.

Dr. James Zach of the campus health center said that, "chlamydia is the second most prevalent STD on campus." The leading STD is Human Papilloma Virus (HPV). He also pointed out that most people with chlamydia are carriers, who show no symptoms of any kind, but who can spread the disease to anyone with whom they have sexual contact.

"People have been known to carry the chlamydial infection for as long as two or three years before ever showing any symptoms."

Dr. Lane Mercer of Northwestern Memorial Hospital in Chicago said, "It is very important for women to become more knowledgeable about chlamydia and the dangers it presents."

He went on to say that, "Testing is especially important because the disease exhibits no symptoms in up to 70% of women with chlamydia. These women are at risk to develop health related complications."

A recent study by Dr. Mercer involving 1,376 patients in 47 private practices that specialize in gynecology, obstetrics, or family practice, revealed that 7.6% of women aged 24 years or less, without obvious symptoms, were infected with chlamydia.

Other studies indicate that as many as 15% of a sexually active population may be carry this infection.

Chlamydia can have severe complications, such as pelvic inflammatory disease, tubal pregnancies, and infertility in women. In men, it may cause a burning sensation during urination, epididymitis, or prostatitis.

The U.S. Centers for Disease Control (CDC) recently released a report outlining new STD treatment guidelines. It emphasizes screening because chlamydia, once diagnosed, can be easily treated with antibiotics.

The report recommends that physicians test women at risk to develop chlamydia. In particular, women who are age 25 or younger or who are sexually active with a new partner within the preceding three months.

In addition, the CDC recommends that all women in their first trimester of pregnancy be tested. If transmitted to infants during birth, chlamydia can cause eye infections and/or pneumonia in the newborn child.

155,000 infants are infected annually with the chlamydia bacteria.

The CDC also estimates that the direct and indirect cost of these complications in women and newborns is \$1 billion annually.

According to Dr. Mercer, other appropriate candidates for routine chlamydia testing include women with abdominal pain or tenderness, gonorrhea or a past history or presence of an STD, cervical discharge, and multiple sex partners.

The medical profession has kept paced by developing a faster diagnostic test for detection of the chlamydia infection. Called TestPack Chlamydia, it is a 15-minute version of its physician office diagnostic test.

Developed by Abbott Laboratories, a worldwide manufacturer of healthcare products, this faster test will enable patients to get test results with only one visit to a physician's office and begin treatment immediately.

"This new test is an important advancement in terms of helping physicians to quickly and accurately identify women who have chlamydia," said Dr. Mercer.

He went on to add that, "Having test results in 15 minutes allows the physician to provide immediate treatment if necessary. It is important to remember that chlamydia is curable. But often women exhibit no symptoms that would

enable physicians to diagnose the disease. That is why these rapid, physician office tests are so important."

The test is designed for use by physicians during routine pelvic examinations. It is an enzyme analysis of cervical tissue for the chlamydial infection. A simple plus (+) or minus (-) appears on the test reaction discs indicating whether the test is positive or negative.

This semester, take some electives in communications.


Introducing AT&T Student Saver Plus.

This year it'll be easier to get through college. Because AT&T has put together a program of products and services that can save you money. Whether you live on or off campus.


You don't need to wait till spring to get a break.

With the AT&T Reach Out America Plan*, you'll get savings 24 hours a day, 7 days a week. Including 25% off our already low evening prices.*


Gabrielle Kreisler • Skidmore College • Class of 1991

60 minutes of long distance. For free. Movies. Videos. And more. For less.

Just by choosing any Student Saver Plus program, you'll get up to 60 minutes of free long distance calls. You'll also get a free coupon booklet good for savings all around town.


Call from anywhere to anywhere.

We'll give you a free AT&T Calling Card, even if you don't have a phone. So you'll be able to make a call from almost any phone and have it billed to you, wherever you live.


Keep your roommates in line.

We'll separate your long distance calls from your roommates' calls with AT&T Call Manager*. And we'll do it for free.


To enroll in the AT&T Student Saver Plus programs that are right for you, or to get the best value in long distance service, call us. They just might be the most profitable electives you'll ever take.

1 800 654-0471 Ext. 1230

AT&T. Helping make college life a little easier.

AT&T
The right choice.

* This service may not be available in residence halls on your campus.
* Discount applies to out-of-state calls direct-dialed 5-10 pm, Sunday-Friday.
© 1990 AT&T


FEATURES

Third annual Festival of India to be held


A third annual Festival of India, featuring an evening of dancing, entertainment and dining, is scheduled for Saturday, Sept. 15, at Stevens Point Area High School (SPASH).

Proceeds will be added to an endowment that supports destitute women of India at the P.N. Doshi College in Bombay.

A special guest will be P.L. Santoshi, consul general of the Chicago Consulate General of India, and his wife.

The past two festivals, each of which has attracted more than 500 people, have netted a total of \$6,000. Income from that fund has been used to defray expenses for eight women at the school.

Tickets for \$5 are available at the University of Wisconsin-

Stevens Point information desk in the University Center, Park Ridge Pharmacy and at Stevens Point Area Co-op.

Guests will be served tandoori chicken, puri (bread), rice pilau, vegetable curry, garbanzo cholee, rayta (yogurt and cucumber salad) and mango ice cream.

The meal will begin at 5 p.m. in the South Commons of SPASH, where classical music of India will be played. At the same time, demonstrations of Indian dances will be held in the North Commons. Diners will be invited to participate.

A stage show featuring music performed on the sarod and tabla, classical and folk dances and theme music from Indian films will begin at 7:30 p.m. in

the school auditorium.

Members of the Fox Valley India Association will join UWSP foreign students of Indian heritage and others as performers.

Among the dancers will be Richa Chander, a student at Benjamin Franklin Junior High School, and her sister, Jay Shree Chander, who graduated from the medical school at UW-Madison this spring. She is now serving at the Hennepin County Hospital in Minneapolis. They are daughters of Jagdish and Jyotsna Chander who, in the mid-1960's, were among the earliest permanent residents of this area from India.

Mrs. Chander has coordinated planning of each festival.

Richa Chander will do an opening dance and be accompanied by local violinist Jenny Burton in the performance of a dance to music popularized in Indian movies. Jay Shree Chander will do the closing dance.

Mrs. Chander said humor will be added to the proceedings with the re-enactment of a Muslim wedding by members of the South Asia Society of UWSP.

In this ceremony, unlike

others, the bride will object to the choice of a groom that others have made for her. The bride's true love is another member of the wedding party.

Sathi Pillai, who, with her mother, became a permanent resident of Stevens Point several years ago and who graduated from UWSP in theatre arts/dance, plans to join the performance.

Two semi-professional Indian musicians from Milwaukee will use a tabla or percussion instrument and sarod, a combination between a guitar and violin, in playing the 2,000-year-old classical music of their homeland.

The festival is being sponsored by Women in Higher Education of UWSP plus the College of Fine Arts, Office of Cultural Diversity and the South Asian Society at the university.

People wishing to make tax-deductible donations to the scholarship fund may write their checks to the Women in Higher Education and mail them to Diane Libby in care of the UWSP School of Human Development and Nutritional Sciences or to Jyotsna Chander at the UWSP Department of Mathematics and Computing.

Empire Brass to perform Monday

The Empire Brass, which enjoys an international reputation as North America's finest brass quintet, will perform at 8 p.m., Monday, Sept. 10 at Sentry Theater. The event is sponsored by the University of Wisconsin-Stevens Point's Performing Arts Fine Art Series.

Tickets are available at the College of Fine Arts and Communication box office. The performance is supported, in part, by a grant from Wisconsin Arts Board.

The original members of the Empire Brass first met as students at Tanglewood. Two years later, Leonard Bernstein chose three of them to play in the world premiere of his "Mass," written for the opening of the Kennedy Center. Since then, the quintet has given a command performance for Queen Elizabeth, performed at a presidential inaugural concert, participated in the reopening concerts of the newly renovated Carnegie Hall, and been the recipient of the Harvard Music Association Award.

Also winner of the Naumburg Chamber Music Award, the Empire Brass performs more than 100 concerts a year in major cities throughout the world. It has appeared on television, on radio and on more than 20 record albums.

Dedicated to expanding the brass quintet repertoire, the group has commissioned works from such leading composers as Bernstein, Michael Tilson Thomas, Sir Peter Maxwell Davies, and Michael Torke. In addition to commissioning new music, the Empire Brass also maintains its "archaeological" search for rare manuscripts. In 1991 the quintet looks forward to premiering a commissioned work by Joan Tower with the New York Philharmonic on the occasion of the Carnegie Hall centennial.

This season marks the fourth-teneth consecutive year that the Empire Brass has been faculty quintet-in-residence at Boston University.

Individual ticket prices are \$11 for the public, UWSP faculty and staff, \$7.50 for senior citizens and \$5 for students.

Desperately Seeking Fusion to play Friday

The Columbus based band, Desperately Seeking Fusion will be at the UWSP campus on Friday, September 7, 1990. The performance will be open to the public and will begin at 8:00 p.m. in The Encore in the University Center.

The show is a part of Welcome Back Week sponsored by UAB. Concerts. Cost is \$2 w/student ID, \$3 w/out.

Desperately Seeking Fusion is a band whose members have combined original music with dance rock to build one of the biggest followings in the Midwest. Diverse musical backgrounds fuse together styles ranging from classical to progressive jazz that have electrified audiences across the country. Each member brings years of experience playing in local bars and national concert halls and the result is an exciting mix of rock-n-roll with rousing musical arrangements and clean, tight vocals.

The band consists of: Kenn Kaplan, keyboard player and founding member, previously touring throughout the Midwest with the Budweiser sponsored band, Money. Money achieved international recognition when one of their songs hit number 11 on the British charts.

Kenn has also played with the MCA recording artists, and the Mimi Rousseau Band.

Grant Guilkey, guitarist and founding member of the original Fusion, was named the Best Guitarist in Central Ohio, 1989-1990. The competition was fierce with over 200 guitarists vying for the title. Grant was formerly a member of I Design, an innovative progressive jazz-rock band. Bassist Dave McCandlish is the newest member of the band, singing backup and lead vocals. Drummer, Jeff Robert exercises a combination of great drumming and percussion with explosive energy.

Jeff has played in the Ronald Kool Band, one of the best progressive rock bands in the Midwest. Steve Dematteo, originally from Venice, Italy, comes to Desperately Seeking Fusion from the regional hard rock act, Nasty Action. His hard rock background adds the finishing touches to this well-rounded musical lineup. Steve also shares a good portion of the lead vocal tasks with Dave and Kenn, as well as rhythm and double lead guitar parts.

The West Coast Music Trade Magazine, Music Connection said Desperately Seeking Fusion comes on like a hur-

ricane with a perfect blend of pop-rock and light jazz-flavored

material in the same musical vein as Chicago.

Fashion Point

by Susan Stadler
Contributor

Hi Pointer readers, Fashion Point is back this fall. It's back to school already and soon the air will be getting cooler. What is new for this season? Well the political uproar all over the world has definitely played a factor in changing fashion. Foreign competitors are breaking down barriers of trade and exposing their cultures to more of the world. As a result of globalization more styles are being accepted today. Designs are uncomplicated - reflecting the simple attitudes of the 90's. Natural fibers are also showing up everywhere in fall fashions. Simple lines capture your attention with suede finishes, tweedy wools, and bulky sweater knits. Quilted fabrics are also shown in jackets, bags, purses, and even shoes. Rich earth tones spice up these simple lines and compliment the natural textures.

Despite the move to simplify many traditional rules of fashion are being broken. Sportswear is being dressed up and worn with serious acces-

sories. Walking shorts are worn for work of play.

Summer fabrics and colors will be replaced with wool fabrics and darker colors. Pair these shorts with a matching jacket or an oversized textured sweater to carry you well into fall.

Even though we still have some warm sunny days left, it won't be long before the crisp fall air returns. Be prepared with textured natural fibers in simple styles, and don't be afraid to break the rules.

All elementary and secondary students planning on student teaching spring, 1991 must attend one of the orientation meetings in Room 116 CPS:

Wednesday, Sept. 12, 2:00 PM or
Thursday, Sept. 13, 1:00 PM or 4:00 PM

Attendance at one meeting is mandatory.

Have you ever wondered what your professors are like out of the classroom? Are you interested in joining an on-campus organization but can't find your niche? And are you tired of only reading about fellow students when they break the law?

Then watch for three new Pointer features. We've added this school year: **PROFESSOR PROFILES, ACTIVE ORGANIZATIONS, and STUDENT SUCCESSES**

The Far Side sponsored by
The Hostel Shoppe


FLY FIRST CLASS

Test fly Rollerblades at
Summer Ski, Sun., September 16th
from 11:00 a.m. to 4:00 p.m. at Pfiffner Park, near the west end of Main Street in Stevens Point. The Rollerblades demo van will be on hand together with various rollerski manufacturers to give participants the chance to demo a variety of in-line skates and roller skis.


Hostel Shoppe

929 Main St./1314 Third St. • Stevens Point • 341-4340

Calvin & Hobbes
sponsored by Galaxy Hobby

GALAXY HOBBY

- Comic Books
- Role-Playing Games
- T-Shirts
- Sports Cards
- Models
- Darts
- Miniatures
- Remote-Control Cars & Airplanes
- Much More!

2802 Stanley Street
(Next to Charlie's Liquor)
341-4071

COMICS

calvin and Hobbes

by BILL WATTERSON


OOOH, THAT ROTTEN SUSIE! I HATE HER! I HATE HER! SHE'D BETTER SET HOBBS FREE!

SO I KIDNAPPED HER STUPID DOLL! SHE DIDN'T NEED TO RETALIATE! CAN'T SHE TAKE A JOKE??

GIRLS HAVE NO SENSE OF HUMOR! THAT'S THEIR WHOLE PROBLEM!

ALL THIS WAS FUNNY UNTIL SHE DID THE SAME THING TO ME.


ALL RIGHT, SUSIE, I BROUGHT YOUR DUMB DOLL BACK! NOW LET HOBBS OUT, OK? FAIR'S FAIR!

I DUNNO, CALVIN. I'M THINKING I MIGHT RATHER HAVE YOUR TIGER. YOU CAN KEEP BINKY BETSY.

OH, YOU'LL GROW TO LIKE HER, CALVIN. SHE HAS THE CUTEST ACCESSORIES YOU CAN BUY!

BUT I THINK HOBBS LIKES IT BETTER HERE WITH ME. **HE DOES NOT!**


LOOK SUSIE, I'LL GIVE YOU YOUR DOLL AND I'LL GIVE YOU A QUARTER, OK? IT'S ALL I HAVE. WILL YOU LET HOBBS OUT NOW??

ALL RIGHT, HERE. AND NEXT TIME, LEAVE MY STUFF ALONE. GOT IT?

JERK.

WHAT KIND OF TIGER ARE YOU? YOU DIDN'T EVEN MAIL HER! WHAT WERE YOU DOING THERE??


I'VE GOT TO SAY, HOBBS, IT DOESN'T GIVE OUR CLUB A LOT OF CREDIT WHEN THE FIRST TIGER IS A WILLING CAPTIVE OF THE ENEMY.

THBTB WE STOLE HER DOLL, AND I'M THE ONE WHO HAD TO PAY RANSOM! IT'S A DISGRACE!

YOU GET 15 DEMERITS FOR BESMIRCHING THE CLUB'S REPUTATION, PLUS FIVE DEMERITS FOR CONDUCT UNBECOMING AN OFFICER, AND A CENSURE IN THE CLUB BOOK FOR NOT DEVOURING SUSIE WHEN YOU HAD THE CHANCE. HMM, ANYTHING ELSE?

I ALMOST TOLD HER OUR CODE WHEN SHE RUBBED MY TUMMY. **GOOD GRAY, WHOSE SIDE ARE YOU ON??**


WELL, THIS IS CERTAINLY A SORRY CHAPTER IN GROSS HISTORY! FIRST TIGER HOBBS A TRAITOR TO THE CAUSE!

IT MIGHT INTEREST YOU TO KNOW THAT AFTER I WON SUSIE'S CONFIDENCE, I DID SOME SPYING.

I READ AN OPEN PAGE OF SUSIE'S DIARY! **WOW! DEEP IN ENEMY TERRITORY, YOU INTERCEPTED A SECRET MESSAGE! WHAT DID IT SAY??**

IT SAID, 'CALVIN IS A PIG-FACED SMELLY FAT-HEAD!' THEN OUR CLUB IS A SUCCESS! BRILLIANT WORK, HOBBS! PROMOTIONS FOR EVERYONE! WELCOME BACK!


Jenkins Theatre lists musical schedule

A variety of productions from Greek tragedy to contemporary musicals will be staged in the Jenkins Theatre this year at the University of Wisconsin-Stevens Point.

Season tickets are available at the College of Fine Arts and Communication box office at a cost of \$30 for the public, \$25 for senior citizens, \$25 for UWSP faculty and staff, and \$13 for students.

All performances will begin at 8 p.m., except for Sundays when curtain time is 7 p.m.

For the 17th year, First Nighters dinners, sponsored by the UWSP Alumni Association, will be held on opening nights in the University Center. Beginning at 5:30 p.m. with a reception, followed by dinner at 6:30, the program includes reserved seats for the productions. Contact the Alumni Office, 212 Old

Main, for reservations.

The Jenkins Theatre schedule is as follows:

Oct. 5 through 7 and 11 through 13, "Bus Stop," William Inge's warm and charming comedy about bus passengers, stranded in a small Kansas cafe during a snowstorm, directed by Arthur Hopper, chairman of the theatre arts and dance;

Nov. 9 through 11 and 13 through 17, "She Loves Me," a musical love story about two pen pals written by Jerry Bock and Sheldon Harnick, directed by Susan Rush of the theatre faculty;

Feb. 15 through 17 and 19 through 23, "Three Penny Opera," Bertolt Brecht's classic indictment of life in the 20th century with music by Kurt Weill, translated by Marc Blitzstein, directed by Thomas Nevins of the theatre faculty;

March 15 through 17 and 21 through 23, "Danstage," the annual dance concert, choreographed by faculty members Susan Hughes Gingrasso, Joan Karlen, James Moore and Kelly Roth, and performed by students and faculty.

May 3 through 5 and 9 through 11, "Oedipus Tyrannus," Sophocles' Greek tragedy which explores the downfall of the king who kills his father and marries his mother, directed by Robert Baruch of the theatre faculty.

In addition, "After Images," the annual student dance production, which will be on Dec. 14 and 15, and two Studio Theatre productions have been scheduled to date.

"The Wool Gatherers," William Mastroiustone's story about a shy five-and-dime salesgirl who brings a hard-drinking

truck driver home with her, will be on Oct. 24 through 27, and "Talking With," a collection of monologues by and about eleven women, directed by Susan Rush, will be on April 17 through 20.

Individual tickets for each performance are available after Sept. 24 at the box office, located on the upper level of the Fine Arts Center. Tickets for the musicals are \$9 for the public; \$7 for senior citizens, faculty and staff, and \$4 for students. Admission to the other three productions are \$7, \$5 and \$3. Tickets for the Studio Productions are \$3 for the public and \$2 for students. Office hours are 11:30 a.m. to 4:30 p.m., Monday through Friday, and one hour before curtain time. Information may be obtained by calling (715)346-4100.

American Poetry Association announces contest

The deadline for the American Poetry Association's contest is September 30. The contest is open to everyone and entry is free.

The Grand Prize is \$1,000 and the First Prize \$500. There are 152 prizes worth \$11,000 in all.

Poets should send one original poem, no more than 20 lines, name and address on the top of the page, to American Poetry Association, Dept. CO-84, 250-A Potrero St., P.O. Box 1803, Santa Cruz, CA 95061. Entries must be postmarked by September 30. A new contest opens October 1.

Performing Arts Series to highlight cultural diversity

A celebration of cultural diversity will highlight this year's Performing Arts Series. The special performers will include pianists Delphin and Romain, the Alvin Ailey Repertory Ensemble and the American Indian Dance Theatre.

The Performing Arts Events include two separate schedules of programming: The Concert Series held at the Sentry Theater and the Fine Arts Series in Michelson Hall of the Fine Arts Center or at Sentry. All of the performances begin at 8 p.m.

The concert Series will open with the Minnesota Opera performing Mozart's "Così Fan Tutti" on Tuesday, Sept. 18. Other performances will include:

--St. Paul Chamber Orchestra, a 34-member ensemble which performs a wide variety of orchestral literature, Friday, Oct. 12;

--American Indian Dance Theatre, a 26-member company representing the cultural mix of

15 different tribes, Tuesday, Nov. 13;

--Mummenschanz Mime Company, an innovative group which presents mime, acting, dance, puppetry and magic, Tuesday, Feb. 26;

--Manhattan Rhythm Kings, vocal, instrumental and dance music of the 20's, 30's and 40's performed by a trio, Wednesday, April 17.

The Empire Brass, a quintet of virtuosi who play a wide range of literature for brass, will open the Fine Arts Series on Monday, Sept. 10 in Sentry Theater. Other performances will include:

--Delphin and Romain are part of a major effort in cultural diversity programming at UWSP. They are two gifted black pianists who will perform an evening of programming at UWSP. They are two gifted black pianists who will perform an evening of programming at UWSP. They are two gifted black pianists who will perform an evening of programming at UWSP.

--Mendelssohn Quartet, excellent chamber music played by a leading young quartet, Wednesday, Jan. 30;


--The Alvin Ailey Repertory Ensemble, 12 modern dancers trained by America's most famous black choreographer, Wednesday 26 in Sentry Theater;

--Present Music, a contemporary group of Milwaukee musicians dedicated to performing music rarely heard, Friday, April 26.

Season ticket prices for the Concert Series are \$45 for the public, \$32 for senior citizens and \$19 for students. Season admission to the Fine Arts Series is \$35 for the public, \$25 for senior citizens and \$12 for students. Season attendance at both series is \$70 for the public, \$50 for senior citizens and \$25 for students.

Individual tickets cost \$11 for the public, \$7.50 for senior citizens and \$5 for students. Box office hours are 11 a.m. to 4:30 p.m., Mondays through Fridays, and 7 p.m. on the evenings of performances. For information or ticket purchases call 346-4100.

THE classic FAR SIDE By GARY LARSON


"What the . . . Another little casket!!?"

Special Student Prices On The Milwaukee Journal and Milwaukee Sentinel

As a college student, you can subscribe during the school year and pay half off regular home delivery prices! You can get comprehensive news coverage, health features, fashion, and food advice, entertainment news and much more! Both newspapers are designed with your hectic lifestyle in mind: they're concisely written for fast, easy reading. You'll be caught up on local, national, and international news in no time- and you won't lose valuable study time either. Subscribe today- this is a limited time offer. The newspaper will be delivered to your student residence. All you have to do is complete and return the form below with your payment.

Subscription dates - Fall semester: September 4-December 14
Spring semester: January 22-May 10
No delivery March 29-April 8

Special student discount rates for 1990/1991

	Fall semester	Spring semester	Both semesters
Weekday Milwaukee Journal	\$11.00	\$10.65	\$21.65
Sunday Milwaukee Journal	\$ 8.75	\$ 8.15	\$16.90
Weekday and Sunday Journal	\$18.00	\$17.15	\$35.15
Weekday Milwaukee Sentinel	\$11.00	\$10.65	\$21.65

Mail to: The Milwaukee Journal/
Milwaukee Sentinel agency
1009 First St.
P.O. Box 211
Stevens Point, WI 54481

Name _____
College/university University of Wisconsin-Stevens Point
Housing address _____
Room or apartment number _____
City _____ State _____ ZIP _____
Phone _____
My check/money for \$ _____ is enclosed.
(Make check/money order payable to Journal / Sentinel Inc.)
Bill my Visa MasterCard.
Card number _____
Exp. date _____
Signature (if charging) _____
For office use only _____

Fall-90/91-q21000

The Pointer
is Back

UWSP faculty exhibit to open Sunday

Works by Robert Erickson and Rebecca Weichinger, new members of the art and design faculty, will be among the varied pieces included in a faculty exhibition which opens Sunday, Sept. 9 at the University of Wisconsin-Stevens Point's Edna Carlsen Gallery.

The public is invited to attend a free opening reception and gallery talk at 3 p.m., Thursday, Sept. 13. The show will run through Sept. 30.

It is the first of eight shows that will be presented in the gallery this academic year.

Formerly a preparator of museum exhibits at the Krannert Art Museum, Champaign, Ill., Erickson holds a bachelor's degree from UW-Oshkosh and an M.F.A. from Illinois State University. In the faculty show, he will include two oils, a set of four prints and a relief intaglio.

Weichinger will show a bronze sculpture and handmade paper and cloth sculptures. She holds a bachelor's degree in dance and a master's in sculpture from the University of North Carolina at Greensboro. This summer, she spent three weeks at the Haystack Mountain School of Crafts in Deer Isle, Maine.

Other faculty artists represented are:

--Dennis and Catherine Angel, who came to UWSP last fall from Indiana University. A painter and a photographer, they

have collaborated on five mixed-media pieces included in the show. During the summer, three of their works were included in a group exhibition at the Deson-Saunders Gallery, Chicago.

--Diane Canfield Bywaters, who came to UWSP in 1987 from DePaul University, holds a master's degree from Washington University, St. Louis. This summer she fulfilled a commission for two chalk pastels for the Sioux Valley Hospital in South Dakota, and painted on location in Telluride, Colo., as well as in southwestern Wisconsin. She recently has exhibited in Chicago and has been listed in the "Art in America Annual Guide to Museums, Galleries and Artists."

--Daniel Fabiano, a member of the faculty since 1967. He has had information about himself and his work included in "The Chicago Art Review" and in "American Artists: An Illustrated Survey of Leading Contemporaries." He also has been recognized by the Wisconsin Arts Board. Last year Fabiano was joined by a UW-Oshkosh colleague for a two-person exhibition in UWSP's Agnes Jones Gallery. He will show new drawings from a series called "Steel, Plastic and Sky."

--Anne-Bridget Gary, who came to UWSP last fall from

Philadelphia, where she was a resident artist at The Clay Studio, head of the ceramics faculty at Abington Art Center and department chair at the Belloir Terrace Fine and Performing Arts Center. This summer she received an in-residence fellowship from the Jerome Foundation of St. Paul to attend St. John's University in Collegeville, Minn., and she also participated in a ceramic research tour in Mexico. She is showing five mixed-media pieces, a stoneware vessel and a clay figure.

--Gary Hagen, a faculty member since 1966, will show his "Device Series," six rhopex, rice paper acrylic pigment and wood pieces and an untitled device. A former director of the Carlsen Gallery, Hagen's works have been named best three-dimensional pieces for two consecutive years at the annual Beloit and Vicinity Exhibitions.

--David L. Smith, a faculty member for 23 years, will show 10 of his ball point pen drawings and photocopy collages. Former head of the art education program, he was named top educator in the state in 1983 by the Wisconsin Arts Education Association.

Other plans for the gallery this year:

On Sunday, Oct. 7, the seventh annual Wisconsin Indian Traditional Art Show will

open with a reception, Celebrating Cultural Diversity, from 2 to 4 p.m. The opening will be held in conjunction with the Forum on Sovereignty, a discussion of Indian issues, Oct. 7 through 9 at the university. The show will continue in the gallery through Oct. 28.

"Wisconsin '90" will run from Sunday, Nov. 4 through Dec. 2. The opening reception, presentation of awards and comments by juror Dean Sobel of the Milwaukee Art Museum will be on Nov. 4 at 3 p.m.

The spring schedule will include an exhibition of works by contemporary midwest photog-

raphers; the annual juried show; "The Presence of Absence," a traveling show of installation pieces by national artists which are created anew at each gallery and a second B.F.A. exhibition.

Brenda Gingles is serving as acting director of the facility for the first semester. She is being assisted by graduate student Michael Wodyn. The gallery is open from 10 a.m. to 4 p.m., Mondays through Fridays; 1 to 4 p.m. on weekends; 7:30 to 9:30 p.m. on Thursdays and on evenings when performances are scheduled in the Fine Arts Center.

FEMALE MODELS NEEDED

Are you 5'7" or taller?
Do you have long hair?
Are you about a size 8-10?

How would you like to be a part of the
MATRIX EXTRAVAGANZA,
wear beautiful evening gowns and unique
hair ornaments to complement your long
hair?

Call Linda at 414-739-4571
for more info.


Conservatory to offer fall classes

Classes in dance, music, theatre and visual arts, including a new offering, "Using Your 35 MM Camera," are scheduled this fall at the Conservatory for Creative Expression at the University of Wisconsin-Stevens Point.

The center provides non-credit instruction and involvement in the arts for area residents of all ages. Faculty members at UWSP and others who are specialists in the arts lead the classes in the late afternoons of weekdays and on Saturdays.

Costs range from \$35 to \$75 per course for group instruction, plus a \$4 administrative fee. Private lessons and ensemble opportunities, including the youth wind ensemble and the youth orchestra, also are available.

Group classes, some of which begin Sept. 13, are of varying lengths. Meetings are in the Fine Arts Center or the Learning Resources Center.

New offerings this semester include the photography course led by Stevens Point Journal photographer Tom Kujawski; class voice for community singers, led by UWSP faculty member Jean Saladino; and intermediate classes in piano, taught by Deborah McComas,

and in mime, taught by Bob Feldman.

For a copy of the timetable listing all of the offerings for the

semester or for registration information, call the conservatory office at 346-2787.

THE classic FAR SIDE By GARY LARSON


Snake dreams

Welcome Back!

don't forget to visit the art department for your creative supplies!

Check out the...

- ... tie dye supplies
- ... fabric paint to spruce up your fall wardrobe!

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431


SPORTS

Pointers prepare for new season

By Timothy A. Bishop
Sports Editor

After spending four years with one of the best college quarterbacks in the country, the UWSP football team will find out what life with out Kirk Baumgartner will be like when


John Miech

the Pointers open their season against Tiffin University Saturday in Sycamore, Ohio.

UWSP will start out the season in an unsure position regarding its quarterbacks. Junior college transfer Rip

Flippo will start the game, but head coach John Miech plans on taking a look at his other signal callers in the opener.

"Flippo will start the game" said Miech, "but we also plan to look at both Pete Clark and Roger Hauri."

Clark, who is a Stevens Point native, transferred from North Dakota this fall, while true-freshman Hauri played high school ball in Richmond, Ill.

As far as the opening game, Miech is looking for a strong start from his team.


"After going through the two-a-day workouts this summer," said Miech, "this is the most hard working group I have ever worked with. As a result, I am not as nervous about how many games we will win."

"I know these guys will do the best that they can."

Miech is looking for a strong start as he prepares for the Wisconsin State University Conference season.

"Our goal for this game is to go down and beat Tiffin," he said. "To do that would give us a winning attitude for when we play Platteville the next weekend."

The Pointers will need strong play by the defense going into


The Pointer Football Team prepares for its upcoming season on the field behind Quandt Fieldhouse Wednesday. Point begins its season Saturday with a game against Tiffin College in Sycamore, Ohio. (Photo by Timothy A. Bishop)

the start of the season.

"The key to our success this season will be the defense," said Miech. "That will be especially true in the start of the season until a starting quarterback surfaces and becomes comfortable with our offense."

Dispite the questions at

quarterback, Miech still plans to remain with the same passing oriented offense that Point ran under Baumgartner.

"We haven't changed any of our offense this year," he said. "We hope to be able to continue our style of play as it has been very successful for us in the past."

"I do anticipate, however, that we will run with the ball

more this year in an attempt to get pressure off the quarterback."

Miech is entering his third season as the Pointers' head coach. In the past two seasons, he has established a 15-6-1 record. A former offensive

Continued on Page 15

Three Selected Preseason All-America

Three UWSP football players were named to the Football Gazette Preseason All-American team.

Pete Lucas, Craig Verhagen and Dave Schneider were all named by the publication which covers small college football.

Lucas, a junior offensive tackle and Verhagen, a senior linebacker, were first team selections while Schneider, a junior placekicker, was on the third team.

Lucas was selected to the All-Wisconsin State University

Conference First Team last year after anchoring one of the best lines in the nation. Verhagen is a two-time All-WSUC pick. Schneider was selected the best kicker in the conference last year after making six of nine field goal attempts and 50 of 51 extra points.

Women's soccer ready to defend state title

This season, the UWSP women's soccer team reached a goal that the youngest of the UWSP athletic programs began three years ago - to win the Wisconsin Women's State Soccer Championships.

That was particularly important because many of the players who helped the Pointers reach their first ever state championship were a part of the team which went only 3-8-2 during the team's first season of competition.

"We were consistent, played hard, and had plenty of confidence and desire," said head coach Sheila Miech, who enters her fourth year as the Pointers' head coach with a 26-21-4 overall record. "The unity on this team was unmatched and, I believe, that helped us reach our goals."

The squad, which finished 14-5-1, failed to get selected to the national playoffs despite the State Championship and being ranked sixth in the NCAA Division III West Region.

"We were ranked throughout the season and felt we deserved a chance," said Miech. "But we did prove we were the best in Wisconsin. It was a very satisfying season."

Miech is excited about her team's prospects for the upcoming season.

"We have eight starters returning and 12 players back overall," said the Pointer coach. "Plus, we had an excellent recruiting year that has given us strength at every position."

Leading the returners are All-State selections Lynn Olson (Sr., MF) and Suzi Lindauer (So., F) and 1989 team MVP Lisa Mortenson (Jr., G). Olson tied for the team lead last year with 18 goals while Lindauer led the team with 12 assists.

Other starters returning are Heather Gottschalk (Sr., MF), Jill Kieliszewski (Jr., MF), Colleen Gottsacker (Jr., D), Keri DuVall (So., D) and Diane Huebschen (So., MF).

Also returning are Maureen Flynn (Jr., MF), Jenny Bergman (So., D), Aimee Jerman (So., MF) and Krista Soto (So., MF).

"Our biggest challenge this season, other than working to maintain the level of success we have achieved, will be our schedule," said Miech. "The competition this season will be much tougher than last year, including three of the top five ranked teams from last year."

The Pointers opened their season yesterday with a match against Ripon at Coleman Field. They return home next Wednesday with a 4 p.m. match against Lawrence University at Coleman Field.

Striking Out Is the "Real" Pack Back

By Timothy A. Bishop
Sports Editor

The saying goes, "The Pack Is Back," but maybe it should be "The TRUE Pack Is Back" after a disappointing preseason marked by holdouts and problems including an exhibition finale which featured four fumbles and four interceptions by the boys from Green Bay.

If things go by the form set in the preseason, it is going to be a long, cold fall at Lambeau Field.

There is some joy in Pack Land however. Holdout quarterback Don Majkowski finally settled his contract dispute Wednesday and signed a contract which guarantees him a measly \$1.5 million for only four months work. If he does

well, however, that amount could total over \$2 million with performance incentives written into his contract.

That news followed a day after the Pack's other holdout, running back Herman Fontenot reported after signing his own contract which made my tuition here seem like pocket change.

NATIONAL FOOTBALL LEAGUE PREDICTIONS:

National Football Conference: Eastern Division, Washington Redskins; Central Division, Minnesota Vikings (after a poor start, Green Bay will come back behind to tie the Vikes, but this time earn a wild-card berth in the playoffs); Western Division, San Francisco 49ers (who else?).

NFC Championship Game: 49ers 49, Green Bay, -10.

American Football Conference: Who cares?

Super Bowl: 49ers 36, Denver Phillies 0.

Looking on towards boys of summer in the fall...

The Chicago Cubs and the Milwaukee Brewers can go ahead and make some plans for October. With both teams about a dozen games out of first place, these teams which were promising last April are renegeing on those promises.

The Cincinnati Reds, however, are on their way towards baseball history. For the first time since Major League Baseball adopted the Divisional format in 1969, one

Continued on Page 16

Pointer volleyball team looking for experience

"We want to be competitive, stay in games and not get beat badly, and learn together as we go."

Those words come from first-year head volleyball coach Sharon Stellwagon, who has the unenviable task of taking a young squad and getting it ready in a very short time.

"We have just one senior on the team, Stacy Egeren, and she has never played college-level volleyball before," said Stellwagon. "We need to learn

and learn quickly and pick up court experience in a very short time."

Only two starters return from last season's 10-28 squad, who finished 3-13 in the Wisconsin Women's Intercollegiate Athletic Conference (WWIAC). Junior Christine Ritzer served 26 aces last year, while junior Melissa Johnson was second on the team with 241 assists.

Also back are sophomores Jacque Fruke, Dawnette Updyke, and junior Laurie Helling. Updyke, Ritzer, and Johnson have the most court time according to Stellwagon, and looks to them to carry much of the load.

Newcomers to the squad include junior Jodi Linquist, sophomores Lynne Omerik, Sue Manioin, Meghan Keller,

and freshmen Krista Hermesen and Jesse Datka.

"The players have a very good attitude and are very positive about the season," commented Stellwagon. "Realistically, our goal for the season is a .500 record. But, as I said, we want to be competitive and give every team a run for it on every point."

The Lady Pointers opened yesterday at St. Norbert College and then travel to Lawrence University in Appleton on Friday and the Hamline University Tournament in St. Paul, Minnesota, Saturday. Their home opener is next Wednesday, September 12, against WWIAC-foe UW-La Crosse, beginning at 7 p.m. in Berg Gym.

Pointer Women's Soccer Team

Date	Opponent	Time
Sept. 5	Ripon College	4:00
Sept. 7	Augsburg College (Minneapolis)	4:00
Sept. 8	Macalester College (St. Paul)	Noon
Sept. 12	Lawrence University (Appleton)	4:00
Sept. 16	College of St. Thomas (Minn.)	3:00
Sept. 18	Marian College (Fon Du Lac)	4:00
Sept. 22	UW-Eau Claire	1:00
Sept. 26	UW-Oshkosh	4:00
Sept. 29	UW-Green Bay	1:00
Oct. 2	St. Norbert College (De Pere)	4:00
Oct. 6	Wheaton (Ill.) College	2:00
Oct. 10	UW-Eau Claire	4:00
Oct. 12	Luther College	4:00
Oct. 16	UW-Oshkosh	4:00
Oct. 20-21	State Tournament	
Oct. 24	St. Mary's College	4:00
Oct. 27	UW-Green Bay	2:00

Home Games italicized

Soccer club aims to return to national tournament

By John Clark
Contributor

The UWSP Men's Soccer Club has high hopes of returning to the National Collegiate Club Soccer Association (NCCSA) National Tournament for the third time in as many years as they began their 1990 season.

The Pointers have lost only one starter from last year's squad that compiled a 16-6-2 record, and they have several transfer athletes and freshmen they hope will pick up the slack. So far they seem to be doing the trick as the team went 1-2-1 against some stiff competition during their preseason.

In their first match of the season, against Marion College, the Pointers lost 3-0. The following day the Pointers took on UW-Oshkosh, a team that was ranked #1 in the state in their NCAA Div. III league, and tied the Titans, 1-1. Pointer senior Robb Ansems picked up the Pointers' first goal of the season.

Labor Day weekend the soccer team competed in the Northland College Invitational Tournament, and took third place. They lost their first match to Concordia-Morehead College 2-1, but bounced back to pound Northland College 5-1.

In the two matches, freshmen Jon Eynon picked up three goals, Ansems tallied two, and Dave Valentine got one.

"This year could be the best one yet for us," said Pointer captain John Clark. "Even though our preseason record doesn't look so good, we played some tough teams. Those scores should have been quite worse."

Returning for the 1990 season for the Pointers are senior goalkeeper Clark, defenders Ansems, and Ernie Wintergerst; midfielders Robbie Prokop and Valentine; and forwards Joseph Taber and co-captain Tim Foye. Juniors returning are defender Lance Peroutka, and Tom Groh, who

Football

from page 14

lineman for UWSP, he has been on the Pointer coaching staff for eight years including three as defensive coordinator.

Following Saturday's game, the Pointers will kick off a three

game homestand, hosting Platteville in their Wisconsin State University Conference opener the following week in the Spud Bowl starting at 7 p.m. at Goerke Field. On September 22, UWSP will host St. Ambrose in a non-conference game and on September 29 will host UW-La Crosse.


Saturday's game can be heard on WSPT radio starting at noon.

Pointer Football Schedule

Day	Date	Opponent	Time
Sat.	Sept. 8	Tiffin University	12:00
Sat.	Sept. 15	UW-Platteville (Spud Bowl)	7:00
Sat.	Sept. 22	St. Ambrose	1:00
Sat.	Sept. 29	UW-La Crosse	1:00
Sat.	Oct. 6	UW-Stout (Menomonee)	1:00
Sat.	Oct. 13	UW-Oshkosh (Homecoming)	1:00
Sat.	Oct. 20	UW-Whitewater	1:00
Sat.	Oct. 27	UW-River Falls	1:00
Sat.	Nov. 3	UW-Superior	1:00
Sat.	Nov. 10	UW-Eau Claire	1:00

Home games italicized

THE classic FAR SIDE By GARY LARSON


Welcome Back Students!!

Come check out the NEW Gift and Novelties department and liven up your dorm room or apartment with posters, calendars, nick-nacks, stuffed animals, UWSP logo items, and much more.

BACK TO SCHOOL FUN

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
Nativity Center 348-3431


Frank and Ernie's Bar & Grill

925 2nd St. CarryOuts - 344-9911

Fish Fry - Everyday
Serving Daily 10am - 10pm
Daily Specials

Monday Nite Football
Open At 7:00pm
17 oz. refills - \$1.00
Hot Dogs - 50¢ Hamburgers - 75¢

Tuesday Spud Nite
7-10pm \$4.00
Bud Dry & Light w/fries

Wednesday Tap Nite
Miller and Onion Rings
7-10pm \$4.00

Continued on Page 16

Early microscope

StrikingOut

from page 14

team has a chance to lead its division from the first game to the last. With just three weeks remaining in the season, the Reds hold a six-game lead over second place Los Angeles.

Looking a little closer to home, the Pointer Football team is getting ready for its season opener this weekend somewhere in Ohio.

With a question mark at quarterback for the first time in four years, it is going to be an interesting season to say the least for the Pointers.

For those of us who can not afford to travel to Ohio for the game, it can be heard on WSPT starting a noon. There will be no local live television coverage due to a blackout (SVO's cable doesn't stretch that far).

Next weekend is fun time. Next Saturday night, UWSP will host UW-Platteville in the Annual Spud Bowl game at Goerke Field starting at 7 p.m. That will be your only chance to see Point play under the lights as the rest of the games are in the afternoon this year.

As far as other some of our other teams, look around this paper and see when they will be playing here in town. After all, volleyball, and men's and women's soccer can all use your support as they represent your school.

Soccer Club

from page 15

transferred from UW-La Crosse last semester, and Kris Sydow. Sophomores are goalkeeper Jason Muellver, defenders Korey Fisher and Jon Zylstra, midfielder Jim Fetherston and forward John Runge.

The newest players on the Pointer roster include Eynon, a forward from Columbus, Indiana, and defenders Jim Runge and Andy Gill.

Todd Chin, better known as the goalie for the Pointer hockey team, will also get some minutes on the soccer field as a Forward/midfielder.

"As things look so far, we have as good a chance as last year to return to nationals," said Foye. "The only problem is this year, only one team from our conference will go to nationals. In the past two years, two teams have gone."

The reason for this is that several new conferences have been added to the NCCSA which limits the number of berths available for the national tournament.

This weekend, the Pointer soccer team opens up their conference season with two matches at home. On Saturday the team takes on UW Eau Claire at 1 p.m. On Sunday the Pointers play UW-Stout at 1:30 p.m.

Pointer Volleyball Schedule

Date	Opponent/Tournament	Time
Sept. 5	St. Norbert College (De Pere)	7:00 p.m.
Sept. 7	Lawrence University (Appleton)	7:00 p.m.
Sept. 8	Hamline Univ. Tournament (St. Paul)	9:00 a.m.
Sept. 12	UW-La Crosse*	7:00 p.m.
Sept. 14	UW-Whitewater Quadrangular	7:00 p.m.
Sept. 19	UW-Eau Claire*	5:00 p.m.
Sept. 21	UW-Stout*	7:00 p.m.
Sept. 22	UW-Platteville* (at Menomonie)	Noon
Sept. 25	UW-Oshkosh*	7:15 p.m.
Sept. 25	Carthage College (Oshkosh)	8:30 p.m.
Oct. 5-6	UW-Eau Claire Invitational	
Oct. 10	UW-La Crosse*	7:00 p.m.
Oct. 13	Macalester Coll. Tournament (St. Paul)	
Oct. 18	UW-Eau Claire*	7:00 p.m.
Oct. 19	UW-Oshkosh	7:00 p.m.
Oct. 20	UW-River Falls (at Oshkosh)	Noon
Oct. 24	St. Norbert College	5:30 p.m.
Oct. 24	UW-Oshkosh*	8:15 p.m.
Oct. 26	UW-Whitewater*	2:30 p.m.
Oct. 27	UW-Superior*	2:00 p.m.
Nov. 3-4	WWIAC Championships (at Superior)	

Home games italicized
* denotes WWIAC match


MODELS NEEDED

Males and Females needed for hairshow
Sept 22-23-24
Let the Matrix Design Team "GIVE" you the latest cuts and colors

Model Consultations:
Friday, Sept. 22, 7:00pm
Saturday, Sept. 23, 10:30pm
in Salon L
at the
Stevens Point Holiday Inn
Please call Linda at 414-739-4571 for more info.


Move 10 years ahead of the class.


The new HP 48SX and a free 'library card' can get you there.

With over 2100 built-in functions, our new HP 48SX Scientific Expandable calculator takes a quantum leap into the 21st century. Buy an HP 48SX between August 15 and October 15, 1990, and HP will send you a free HP Solve Equation Library card (a \$99.95 retail value).

The plug-in application card alone contains more than 300 science and engineering equations, as well as the periodic table, a constants' library, and a multi-equation solver. It's like having a stack of reference books right at your fingertips.

The HP 48SX calculator is so advanced, it will change the way you solve problems forever. It integrates graphics with calculus, lets you enter equations the way you write them, and does automatic unit management.

Check your campus bookstore or HP retailer for HP's range of calculators and special back-to-school offers. Then check out the calculators that are years ahead of their class.

There is a better way.


September named cholesterol month

Scientific studies have shown people with high blood cholesterol have a greater chance of developing coronary heart disease than do people with lower levels of cholesterol. Elevated cholesterol, along with high blood pressure and cigarette smoking, are the three main controllable risk factors for heart disease. Each factor increases an individual's chance of developing heart disease, and all three may increase the risk of heart disease by as much as ten-fold.

Your blood cholesterol level is influenced by the foods you eat and by your particular body chemistry. A diet high in saturated fat and cholesterol, like that eaten by most Americans including our school age children, raises blood cholesterol; and, the higher the blood cholesterol level, the greater the risk of heart disease.

During September, get the facts. Have your blood cholesterol number checked. A desirable level in adults is less than 200 mg/dl. Check with your child's doctor about having your child's cholesterol level checked, especially if heart attack or stroke has occurred in your family.

You can do something to lower your blood cholesterol and to keep your children's hearts healthy. First, if being overweight is a problem, take steps to lose pounds by increasing exercise and reducing calories. A reduction in weight will often lower blood cholesterol.

For most of us, blood cholesterol can be lowered by eating less saturated fat and cholesterol and by substituting unsaturated fat for part of the saturated fat. Remember that: (1) Cholesterol is found only in animal products such as eggs, meat, butter, and cheese; (2) Saturated fat is found mostly in animal products and in some vegetable oils such as palm, kernel, coconut oils, and cocoa fat; and (3) Vegetables, grains and fruits contain no cholesterol.

Control what you and your family eat. Reduce your cholesterol intake to no more than 300 mg per day by choosing more vegetables, fruits, and cereals; choosing modest portions of fish, poultry, and lean meat; eating less sausage, lunch meat, and bacon; using only skim or 1% milk for all family members over 2 years of age; eating less fried food; eating no more than 3 to 4 egg yolks a week; choosing low-fat yogurt and cheeses such as Swiss, cheddar, farmer's, or mozzarella cheese; reading food product labels; avoiding baked goods and snack foods made with lard, coconut, palm, or palm kernel oil; and using vegetable oil rather than butter or margarine whenever possible.

The benefit of lowering cholesterol is added years of healthy living. Make September the month to put you and your family on the "Heart Healthy" track.

The Portage County Community Human Services Department is offering special Cholesterol and Blood Pressure Screening Clinics during September at the Ruth Gilfry Human Resources Center, 817 Whiting Avenue, Stevens Point. The clinics will be held two Tuesdays in September; the 11th and the 25th from 2:00 p.m. until 4:00 p.m.

The cost for this 20-minute program is \$6.00 and includes a cholesterol screening given without the need to fast, a blood pressure check, identification of heart disease risk factors, personal counseling, and health education. To make an appointment, call (715) 345-5730 or 345-5735.

The Point After Welcomes Back UWSP Students!


LIVE MUSIC
EVERY WEEKEND - NO
COVER CHARGE!

Thurs- **ROCKER** - 9-1AM
Fri, Sat, Sun- **TANGO** - 9-1AM
HAPPY HOUR 3-6 DAILY

2301 Church St.

344-8140

Keep your roommates in line. Call 1 800 654-0471.


It's never much fun figuring out who made what call on your phone bill. But we can help with *AT&T Call Manager*. It's just one part of a whole program of products and services called *AT&T Student Saver Plus*.

AT&T Call Manager will automatically separate your long distance calls from the ones your roommates make. And we'll do it for free. All you have to do is dial a simple code. To enroll in *AT&T Call Manager* or to learn

about the *Student Saver Plus* programs that are right for you, call us at **1 800 654-0471 Ext. 1229**. And put your roommates in their place.

AT&T. Helping make college life a little easier.

 **AT&T**
The right choice.

This service may not be available in residence halls on your campus.
© 1990 AT&T


WELCOME BACK '90

Thursday, September 6

KOJO

Your heavy Raggaee & Caribbean rhythms

UC, The Encore

8:00PM - 11:00PM

\$2.00 w/UWSP ID - \$3.50w/o

Friday, September 7


Dance Band

UC, The Encore

8:00PM - 11:00PM

\$2.00 w/UWSP ID - \$3.00w/o

Saturday, September 8

GRAND SLAM

Dance Band

Pfiiffner Park Bandshell

1:00PM - 3:00PM

Sponsored by the City of
Stevens Point

Saturday, September 8

Coors Light Comedy

*Commando- "David
Naster"*


UC, The Encore

8:00PM

\$2.00 w/UWSP ID,
\$3.00w/o

Wednesday,
September 12

Steel

Magnolias

UC, The Encore

8:00PM

\$1:00 w/UWSP ID -
\$2.00w/o

Thursday, September 13

Fallout

Band

UC, The Encore

8:00PM

FREE

Sponsored by 98WSPT, M&I First National Bank, and
The CenterPoint Mall


CLASSIFIEDS

PERSONALS

Fashion merchandising majors and minors: first meeting this Wednesday, Sept. 12, at 6 p.m., CPS room 307. Officer elections will be held. Also need to find out other opportunities for getting involved.

Phi U members welcome back meeting will be held Tuesday, Sept. 11, at 6:30 p.m., CPS room 106. We will have a guest speaker on women and stress.

Wanted: woman who owns boat, and also likes to clean and cook fish. Send photo of boat and motor to Lee at 700A 2nd St.

Cathy, Tina, Annette, oh, and you too Kalla. It's great to see you all again, sorry I've been on the busy side of life lately. Stop by sometime and say hi. R & L

GRADUATION DEADLINES - MASTERS PROGRAM

Dec. 1990 Graduation- apply by Sept. 21, 1990.
May 1991 Graduation- apply by Feb. 8, 1991.
Apply at Graduate Office, 118 Main

GRADUATE ASST. WANTED

The Graduate Office has an immediate opening for a Graduate Assistant. At least 1/2 time (10 hrs./wk.+). Must be enrolled in a masters program. Apply at the Graduate Office, 118 Main. Deadline 9/15/90.

RESEARCH PAPERS

18,500 to choose from — all subjects
Order Catalog Today with Visa/MC or COD
Toll Free **800-351-0222**
In Cal. (213) 477-8226
Or, rush \$2.00 to: Research Assistance
11322 Idaho Ave. #206-SN, Los Angeles, CA 90025
Custom research also available—all levels

Hey Jo,
GREAT party the other night. I didn't realize you could do so much with a book of Shakespeare. Now it's my turn, and I'm pulling out all the stops, so bring over your Chaucer and we'll do it up like the Celtics did.

Wanted: parking spot. Preferably in one of the faculty parking lots where you don't have to walk far to get anywhere. If interested, just leave your spot open for a couple of days and we'll consider it a deal.

Hey Homie,

Thanks for all the work you been doing around the homestead. It's much appreciated. Hopefully I'll be able to pull my weight one of these days. Oh, by the way, Joe Louis was the best boxer to ever live.

DOMINOES PIZZA NOW HIRING

Earn \$7-10/ hour. Applicants must own car, insurance, and have a good driving record. Tips and mileage payed nightly. Apply in person. 101 N. Division St.

FAST FUNDRAISING PROGRAM

\$1000 IN JUST ONE WEEK.

Earn up to \$1000 in one week for your campus organization.

Plus a chance at \$5000 more!

This program works!
No investment needed.

Call **1-800-932-0528**
Ext. 50

A special thanks to Michelle and Kelly for working on such short notice. You two were great, and with the addition of Jill, I think I've finally got some top-notch TPers. R.W.

Wanted: more darn ads for this classified section, or at least someone with a creative mind to put them together.

NEEDED - CATHOLIC STUDENTS:

For teachers/small group facilitators for Religious Education programs for St. Stans and St. Joes. Work with 7-10 graders. Earn EXTRA CASH, GAIN VALUABLE EXPERIENCE. Meet 2-3 Wed. Nights a month (6:30-7:45PM). Must be reliable & ready to make a semester or year commitment. For more info., contact Marie (344-1448) or Aaron (341-1446).

HELP WANTED

1. Would you like to work for yourself?
2. Would you like to set your own hours?
3. Are you self-motivated?
4. Are you a bit of an entrepreneur?

If you answered YES to all of the above, you are just the person we're looking for! As an American Passage Campus Representative, you will be responsible for placing advertising on bulletin boards. You will also have the opportunity to work on marketing programs for such clients as American Express, Ford, and Boston University. There are no sales involved. Many of our reps stay with us long after graduation. For more information, call or write us at the following address:

AMERICAN PASSAGE NETWORK

1-800-727-6783

215 West Harrison
Seattle, WA 98110-4107

FOR SALE/RENT

Single room for rent. 3 blocks from campus. Parking laundry facilities, outside deck. Very nice with reasonable rent. 341-6079 or 341-7287.

IDEAL STUDENT CAR

1969 Volkswagen Bug in excellent condition. Has excellent gas mileage. Candy Apple Red. Collectors car driven only 2,000 miles this past year. Call (715)-423-2252. \$1495 or best offer.

WELCOME BACK STUDENTS

If you're thinking of:

- Sun or ski vacations
 - Heading off to Europe
 - Flying home for the holidays
- Think of Council Travel: America's National Student, Youth and Budget Travel Experts! Ask for our free Travel Catalog.

Council Travel

2015 North Hackett
Milwaukee, WI 53211
414-332-4740 800-366-1950

Part-Time Position Human Resource Development Assistant

Ore-Ida Foods, Inc., Plover, WI has an immediate opening for a Human Resource Development Assistant. This is a part-time, 16 hours, flexible hours per week position. The position will pay \$5.50 an hour and has no benefits.

JOB RESPONSIBILITIES

- Help with the development of In-House training programs.
- Develop a training resource data-base and maintain materials and facilities for training.
- Help with keeping employee training records current.
- Organize a training resource library and develop a checkout system.
- Assist the senior employment clerk as appropriate.
- Work on special projects as directed by the employee relations manager.

QUALIFICATIONS

- Interest in a career in Human resource development.
- Excellent writing and verbal communication skills.
- A minimum GPA of 3.0 is required.
- Minimum of 20 credits of course work in personnel, management, communication or training and development.

Interested students should submit a resume and cover letter to Francis Olaturuji, Ore-Ida Foods, Inc., P.O. Box 10, Plover WI 54467

The Deadline for application is Friday, September 14, 1990.

A Bridge Between Cultures

LIVE AND WORK IN JAPAN!

Have you ever wanted to experience an entirely new culture and way of life which extends beyond the limited view of a tourist?

AEON makes this possible by bringing exceptional people to Japan to live and work as teachers of English as a second language...people who are committed to the development of better international understanding. We invite you to discover if you are one of these people.

AEON will be interviewing in Milwaukee for positions beginning in Japan in the Fall/Winter 1990/91. Information meeting on September 10, 1990 at 7:00 P.M. Competitive salary, benefits, furnished apartment and housing allowance provided. Minimum BA/BS degree (all majors considered); 1 year contract; Teaching experience and/or Japanese language helpful, but not required.

For more information, call (415) 986-1331

AEON Intercultural Corporation
388 Market St., Suite 1190
San Francisco, CA 94111


UNIVERSITY STORE HOURS OF OPERATION

Monday thru Thursday 8am-8pm

Friday 8am-5pm

Saturday 10am-3pm

Sunday 12 noon-5pm


UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

NO JOKE FREE COKE®

IN REUSABLE PLASTIC TUMBLERS

Back to School Coupons All Include
Free Tumblers of Coke®

2 FREE
TUMBLERS
OF COKE®
WITH ANY PIZZA
PURCHASE


- Void with other coupon or offer
- Tax not included Expires 9-30-90

345-0901

101 Division St., N
Stevens Point, WI

Hours:
Sun - Wed
11 AM to 1:30 AM

Thurs.
11 AM to 2:00 AM

Fri & Sat
11 AM to 3:00 AM

"STOMACH
STUFFER"
\$6.99

Get a medium pizza with thick crust,
pepperoni and extra cheese plus 2 FREE
tumblers of Coke® for only \$6.99.


- Void with other coupon or offer
- Tax not included Expires 9-30-90

SMALL PIZZA
1 TOPPING AND
2 FREE TUMBLERS
OF COKE®
\$4.99


- Void with other coupon or offer
- Tax not included Expires 9-30-90

MEDIUM PIZZA
1 TOPPING AND
2 FREE TUMBLERS
OF COKE®
\$5.99


- Void with other coupon or offer
- Tax not included Expires 9-30-90

LARGE PIZZA
1 TOPPING AND
4 FREE TUMBLERS
OF COKE®
\$7.99


- Void with other coupon or offer
- Tax not included Expires 9-30-90